

Competing Demands in California

Domestic

Wildlife

Recreation

Agriculture

Navigation

CAL2030 project: Overview

This calls for an integrated, efficient and sustainable plan for managing the water resources which is one of focuses of the Berkeley Water Center

- This integrated system will include an open and flexible platform that connects all California's water systems.
- Why an open platform?
 - More efficient resource management by allowing decision makers to test different possible coordinated operation scenarios.
 - Improved system reliability in term of water supply by considering:
 - □ uncertainty in future hydrologic events (e.g. impacts of climate change).
 - □ uncertainty within the management system (e.g. modeling processes).
 - □ disaster management issues such as exploring alternative water supply sources in case of a catastrophe.

CAL2030 project: pilot

Conduct a plot project to focus on some of the raised issues in a smaller scale by:

- Identifying and assessing end-to-end uncertainty in a water resources management system with multiple users such as Sacramento River Basin.
- Evaluating if more accurate estimation of the uncertainty leads to sustainable management of our limited water resources in the state of California.
- Two steps:

Accounting for Hydrological Uncertainty

- Models: Three distributed hydrologic models to generate streamflow ensembles.
 - Hydrologic MODel (HYMOD,5 par)
 - Simple Water Balance model (SWB, 5 par)
 - SACramento Soil Moisture Accounting (SAC-SMA) Model (13 par)
- Study area: Upstream of Shasta reservoir in Sacramento basin (including all the 12 catchments that contribute to the inflows to Shasta).
- Hydrologic data: Monthly precipitation and temperature data from 1962-1994 for each sub-catchment.
- Model parameters assumed identical over the whole basin.

Hydrological forecasting: Performance versus Complexity

Performance of Various Distributed Models

Many distributed
hydrologic models exist
right now which generates
dissimilar results under
the same condition using
the same forcing data.
This was confirmed under
the first Distributed
Modeling
Intercomparison Project
(DMIP I).

Cumulative simulation errors for calibrated hydrologic models: Illinois River basin at Watts

(DMIP Results, (From Reed et al., 2004))

Accounting for hydrological uncertainty

- Integrated Bayesian
 Uncertainty Estimator
 (IBUNE; Ajami et al., WRR, 2007).
- Framework that accounts for uncertainty in input forcings, model parameters and model structure.
- Optimization + MCMC + Model combination

Final ensembles of streamflow

W

Accounting for Input and Parameters Uncertainty

We can formulate the problem here as follows for model M_k :

Streamflow estimate
From model k at time t

$$y_{k,t} = f(I_t, \theta, M_k, t)$$

Model parameters

So,

what do we want? \rightarrow probability of the estimated streamflow based on the available data:

D= [observed input (I), Observed Streamflow (y_{obs})]

$$p_k(y_t|\theta,D,M_k) \propto p_k(\theta|D,M_k)$$

How to account for input uncertainty

Introduce a Input Error Model \rightarrow multiplier (ϕ_t) drawn at each time step from the same distribution with unknown mean m_{ϕ} , and standard deviation σ_{ϕ} ,

$$I_{t} = \phi_{t} \cdot I_{t}^{\text{obs}}, \ \phi_{t} \sim N(m_{\phi}, \sigma_{\phi})$$

$$\theta_{I} = [m_{\phi}, \sigma_{\phi}] \rightarrow \text{Model parameters}$$

$$\text{in } p_{k} \ (\theta | D, M_{k}), \ \theta \text{ Includes } [\theta_{I}, \theta_{M}]$$
Input error model parameters

D= [observed input (I), Observed Streamflow (y_{obs})]

- We want to estimate the probabilistic quantity θ , given D and M, i.e., $p(\theta|D,M)$.
- Markov Chain Monte Carlo (MCMC) method is ideal for solving above problem
- We used the Shuffled Complex Evolution Metropolis (SCEM-UA) method for this study (See Vrugt et al., WRR, 2003).

Bayesian Model Averaging-BMA

•EM (Expectation-Maximization) method for estimating the weights for this study.

Consensus Prediction and Uncertainty associated with it:

■ The consensus prediction (predictive mean) and the associated uncertainty of y are:

$$E(y|D) = \sum w_k \cdot E(y|M_k, D)$$

posterior variance of y decomposes into

$$Var[y | M_1, M_2, M_3, D] = \sum_{k=1}^{3} w_k \left(M_k - \sum_{i=1}^{K} w_i M_i \right)^2 + \sigma^2$$

= Between-Forecast variance + Within-Forecast Variance

normally not accounted (i.e. assumed zero) ----> not true, unless the best forecast were always exact

Performance of IBUNE's probabilistic and Deterministic simulations

IBUNE versus individual models

IBUNE versus individual models

Water Resources Management under Uncertainty

Propagation of hydrological uncertainty

- Propagate the estimated uncertainty through a water management and planning model such as WEAP.
- WEAP includes hydrologic module and management module.
- Hydrologic module: simple 5 parameter hydrologic model.
- Distributed based on the land class within every subcatchment. Five different land classes therefore 25 parameters were calibrated.
- Looking at the inflow to Shasta Dam.
- Single aggregated demand which represents the water demand south of Shasta.
- Evaluating the reliability of water supplies by analyzing the estimated uncertainty.

WEAP model

WEAP versus IBUNE

M

Reservoir Storage Volume

Percent of Annual Unmet Demand

Normalized width of 95% uncertainty bound

Distribution of width of 95% uncertainty bound

Conclusion

- IBUNE is an innovative step towards more accurate and reliable hydrological forecasts, including floods and water supply.
- Accounting for input uncertainty and model structural uncertainty (considering multiple models) considerably improves prediction of water management variables.
- As the temporal resolution decreases, the spatial resolution loses its importance.
- Accuracy of our reservoir outflow predictions was improved almost by 23%. Such improvement can lead to more efficient operation of reservoir consequently more efficient management of water resources.
- The characteristic of hydrologic uncertainty changes as it is propagated through a water resources management tool such as WEAP.

Thanks

Questions?

Man is a complex being; he makes the deserts bloom and lakes die. (Gil Stern)

e.mail: newshaajami@berkeley.edu